NR 046-263 N8 om 586new PZ: Bobrovnikoff FINAL Report Project 346 #### REPORT Ъу # THE OHIO STATE UNIVERSITY RESEARCH FOUNDATION Columbus 10, Onio Cooperator: OFFICE OF NAVAL RESEARCH Washington 25, D. C. Investigation of: Apsidal Motion of Stars Subject of Report: Inal Report Submitted by: G. Keller and D. N. Limber Date: December 31, 1949 #### THE PHOTOELECTRIC LIGHT CURVES OF YY SAGITTARII AND RS CANUM VENATICORUM. ### Purpose As stated in the contract schedule, the purpose of this project was to conduct a photoelectric and spectroscopic study of binary stars having measurable apsidal motion. In the course of the work it was found to be more efficient to concentrate on the photoelectric studies, and this was done. #### Introduction The theory of apsidal motion 1,2,3, has shown that there is a close relationship between the degree of central mass condensation of the components of a binary star system and the rate of advance of the line of apsides. Compilations of the best existing observational data4,5,6, have shown that for most stars these condensations are similar to those of polytropes whose indices lie between 3 and 4. There may also be a trend toward higher condensations for later spectral types, although in view of the uncertainties in the data, this statement cannot be made with assurance. The theory of stellar interiors involves many unknown parameters which describe the relative abundances of the elements at different points within a star. In addition, the theory is subject to serious uncertainties as to which physical processes govern the dynamical condition of the stellar material at various depths within the star. [.] nsell, M. N. 88, 641, 1928. Cowling, M. N. 98, 734, 1938. Sterne, M. N. 99, 451, 1938. Russell, Ap. J. 90, 641, 1939. Sterne, M.N. 99, 662, 1939. Keller. Ap. J. 108, 347, 1948. Consequently, it is very desirable to imporve the observational data on the apsidal motion of stars as much as possible in order to provide another reliable criterion with which to judge the merits of the various proposed stellar models. In addition to the periods of the apsidal motion, it is essential that the relative radii of the components of the binary be determined accurately, since the computations depend sensitively on these quantities. If the orbital eccentricity is large, it too must be known with some precision. A reasonable estimate of the mass ratio also is needed. For these reasons, as well as the need for high precision in determining the displacement of secondary minimum, photoelectric observations are indicated. Two stars, YY Sagittarii and RS Canum Venaticorum have been well observed, and a third, RU Monocerotis, is currently under observation. In this report we shall give the light curves of the first two stars, and certain preliminary observations with regard to their apsidal motion. Mr. Nelson Limber, an arts graduate student at Ohio State University, is now analysing these curves in order to obtain their orbital elements. #### The Instrument All observations have been made with the 36 inch reflector at the Steward Observatory, Tucson, Arizona. The photometer, whose sensitive element is a 1P21 photomultiplier tube, was designed by Carpenter and Wood. The A. C. amplifier was designed and built by Gartlein. Recording is performed on a Leeds and Northrup Speedomax. It was found that the amplification is not strictly linear, the deflection varying as about the 0.9 power of the signal. In view of this fact the instrument was frequently calibrated by means of artificial light sources. The internal consistancy of various calibrations made under differing experimental conditions lead us to believe that the calibration is good to about 0.5 per cent. The source of the non-linearity is apparently in the amplifier, and not in the optical system. #### Observational Procedure During all of the observations at least two comparison stars were used, and in many cases three. In this way a running check on the calibration was obtained, assuming, of course, that the comparison stars themselves were not variable. Alternate two minute runs on the variable stars and comparison stars were employed. Shorter runs were not feasible because of short period fluctuations in the background. The mean sky intensity was measured after every few stellar observations. #### Reductions All observations were first corrected by the calibration curve, and then for the sky background. Differential extinctions were corrected for on the basis of the Am=0.35 sec 2 law. Several independent determinations of the coefficient 0.35 gave the same result to ± 0.02, using both type A2 and F5 stars. Since no filter was used with the photometer, there is reason to be concerned about the change in extinction coefficient with wave length. Several special runs were made to establish the relative luminosities of the comparison stars. Thereafter, when computing its luminosity, the variable was always compared with the average of the preceding and following comparison star observations, regardless of which ones these stars happened to be. YY Sagittarii (B.D. - 19° 5148; 18^h 41^m7; - 19° 27' (1950) AO.) This star was discovered to be a variable by Miss Cannon . It was first observed visually by Zinner 8 who, obtained a period of 1.31 days. Kordylewski⁹ published the first light curve. He found that Zinner's period should be doubled, and moreover that the secondary minumum is markedly displaced, a result which Zinner10 subsequently confirmed. Shapley and Keller 11 and later Shapley and Miss Swope 12 published results based on measurements of the Harvard patrol plates. They suggested the following ephemeris for primary minimum, which has been employed throughout by the present authors: Pr. Min. 2419467.0871 + 2.6284841 E. Shapley and Swope found that the depths of primary and secondary minima were 0.55 and 0.53 magnitudes respectively. They estimated the period of apsidal motion to be greater than 300 years, and the eccentricity to be greater than 0.15. They detected no difference in the widths of minima. Russell13, partly on the basis of the near equality of the widths of minima, estimated that e = 0.17 and P' = 350 yrs. Later Sterne⁵ computed the period of apsidel motion on the basis of some additional unpublished measures of Miss Swope, employing the elements $r_1/A = 0.127$ and $r_0/A = 0.127$ due to Mrs. Shapley. Sterne's results, based on a least square fitting to the data, are $e = 0.140 \pm 0.010$ and P' = 282 ± 49 yrs. Pickering, H. C. 137,1908. Zinner, A. N. 190, 377, 191°; 195, 460, 1913, Astr. Ab. 4C, 1922. Kordylewski, A. A. c. 1, 95, 1930. ^{10.} Zinner, A. N. 239, 60, 1930. ^{11.} H. Shapley and K.W. Keller, H. B. 893, 6, 1933. ^{12.} H. Shapley, and Swope, H. B. 909, 9, 1938. ^{13.} Russell, Ap. J. 90, 647, 1939. | In t | the | present | study | the | following | comparison | stars | were | used: | |------|-----|---------|-------|-----|-----------|------------|-------|------|-------| |------|-----|---------|-------|-----|-----------|------------|-------|------|-------| | B. D. | Harvard Pg.
Magnitude | Spectrum | Relative P.E.
Luminosity | |-------------|--------------------------|------------|-----------------------------| | D -19°5140 | 9.55 | AO | 1.201 ± .007 | | E -20° 5243 | 9.80 | F 5 | 1.000 | | F -19°5147 | 10.09 | A 2 | 0.657 ± .005 | Individual observations in the neighborhoods of the minima are given in Table I, and are plotted in Figures 1 and 2. Luminosities are referred to comparison star E as 1.000. The probable error p r observation is about 1.3%. Normal points lying between the minima are given in Table II. Each point combines 10 observations. The entire light curve will be found in Figure 3. The phases of minima at various epochs, referred to the ephemeris (1), are given in Table III. Dr. Shapley and M as Swope have very kindly permitted the authors to present their results in greater detail than heretofore. Since e cos ω is approximately equal to $\pi/2$ $\left[P_8^{-1}P_p^{-\frac{1}{2}}\right]$ for small e, where P_8 and P_p are the phases of secondary and primary minimum respectively for any epoch and ω is the longitude of periestron, it is possible to compute e cos ω as a function of epoch. A plot of these data is to be found in Figure 4. Each point on the figure is surrounded by a box indicating the extent of the probable error. The point at 1893.5 is very unce tain depending on only two observations of subnormal brightness near secondary minimum. It is not known whether these observations lie on the ascending or seconding side of the minimum. The top and bottom of the shaded box correspond to these two possibilities. It is clear that attempting to fit a cosine curve to Figure 4 is at best an uncertain process, and it is not impossible that the period of apsidal motion is very long. The eccentricity (which would equal the amplitude of such a curve) is certainly greater than 0.15; with the existing data, Russell's estimate of e=0.17 and P' =350 years seems fairly reasonable. RS Canum Venaticorum: (B.D. + 36°2344; 13h08m3; +36°12' (1950); F4n, G8) The variability of this star was discovered by Mme. Caraski¹⁴ in 1914. The orbital period was first determined by Hoffmeister¹⁵ to be approximately 4.797 days. In a later paper¹⁶ he suggests that the period may be variable, and refutes a suggesting by Maggini¹⁷ that the period should be only 2.4 days. Baker and Cummings published a correction to Hoffmeister's period, and found that there is a period of constant light during primary minimum. The first analysis of the light curve (based on the 4.8 day period) was published by Schneller¹⁹. His ephemeris, Pr. Min. 2423579.344 + 4.797944 E, (2) is the one which has been used in reducing the present observations. Schneller's observations suggest the existence of a secondary minimum, and the observations made between eclipses indicate flat maxima of equal height. Sitterly 20 has published two light curves, one based on the Harvard patrol plates, and the other based on observations with the Princeton visual photometer. ^{14.} Ceraski, A.N. 197, 256, 1914. ^{15.} Hoffmeister, A.N. 200, 178, 1911. ^{16.} Hoffmeister, A.N. 208, 249, 1918. ^{17.} Maggini, Arcetri Pub. 34, 64, 1916. ^{18.} Baker and Cummings, Laws Bull. 2, 150, 1916. ^{19.} Schneller, A.N. 233, 361, 1928. ^{20.} Sitterly, Princeton Contr. 11, 21, 1930. relation between the phases of obserted primary minima (with reference to his own ephemeria) and the epoch of observation. He suggests that there may be a 26 year sinusoidal variation in the orbital period. Sitterly also observed that the primary minimum of his visual light curve was asymmetrical, particularly outside of eclipse. In addition, the maximum other maximum. He attempted to explain this phenomenon by assuming the simultaneous existence of a tidal lag and of differences in brightness between the advancing and following sides of the brighter star. He was unable to octain a reasonable fit with the observed data on this basis, and so left the cause of the asymmetry unaccounted for. On the other hand, Sitterly's photographic light curve does not show the asymmetry, and has primary constant amplitude outside, minimum. The difference between the two light curves is pertly due to the lower accuracy of the photographic measurements. The Harvard plates were also measured by Miss Pilsworth. A light curve based on these new measurements is given by Mrs. Payne-Caposchkin²¹. The times c' prinary minimum were also redetermined, thereby strengthening the evidence in favor of a variation in the orbital period. The photographic light curve derived by these workers does exhibit a secondary minimum of about the same depth as that of Sitterly's visual curve. There is some evidence that during the epoch of Sitierly's observations the photographic light curve may have shown an inequality in the heights of maxima, and in the same direction Sitterly found visually. ^{21.} C. Payne-Gaposchkin. Proc. Am. Phil. Soc. 81, 189, 1939; Harvard Rpt. No. 170. Mrs. Payne-Gaposchkin suggests that there may even be a fluctuation in the heights of maxima which is correlated with the fluctuation in orbital period. As she points out, however, the accuracy of her data is such that the support which they give to this suggestion is only of "possible significance". A spectroscopic study of the system has been made be Joy²². He finds that the radial velocity curve does not show a measurable eccentricity of lit. The spectral type of the brighter, smaller star is F4n, and that of the larger, fainter star is dG8. Joy remarks on the fact, also noted by other observers, that although the absolute magnitude and spectrum would place the fainter component among the dwarfs, its size and mass would place it among the subgiants. In the present study the following comparison stars 19 were used: | | P. D. | Schneller's
Pg. Magnitude | Spectrum | Relative
P.E. Luminosity | |----|-----------|------------------------------|------------|-----------------------------| | 1. | +35° 2421 | 7.96 | F 5 | 1.5601.020 | | 5. | +35° 2422 | 8.81 | GO | 1.000 | | 6. | +35°2418 | 9.22 | GO | 0.556±.010 | Individual observations in the neighborhoods of the minima are given in Table IV, and are plotted in Figures 5 and 6. Luminosities are referred to comparison star 5. There appears to be a systematic difference between the luminosities near the bottom of primary minimum as measured on different nights. While it is possible that there are intrinsic fluctuations in the brightness of the fainter star, there is also the possibility that systematic observational errors may be responsible 23. ^{22.} Joy, Ap. J. 72, 41, 1930. ^{23.} We are indebted to Dr. John Irwin for a discussion on this point. The nights on which higher luminosities were recorded occurred in the late spring, at which time the atmosphere over Tucson is considerably more humid. This would have the effect of obscuring the ultraviolet more strongly than the longer wave lengths, i.e., of making a red star appear brighter when compared to a blue star. The light during primary minimum comes largely from the G8 star, and our comparison stars in this light range are of type G0. The effect of the water vapor absorption would thus be to increase the relative luminosity of the variable during the minimum. The effect would also be increased by the absence of a filter to reduce the amount of ultraviolet radiation transmitted to the photocell. A further study of the data may yield a method of estimating the variable water vapor absorption effect, in which case suitable corrections will be made. Normal points lying between the minime are given in Table V. Each point combines 10 observations. The entire light curve appears in Figure 7. It will be noted that the maximum which follows primary minimum is unmistakably higher than the other maximum. This confirms both Sitterly's and Mrs. Payne-Gaposchkin's observations for the epoch near J.D. 2423000. It has occurred to the writers that a clue to the difference in the heights of maxima might be found in similarities between the system RS CVn and U Cephei. The brighter component of U Cep is a rapidly rotating B8 or B9 star^{2h}, which may be compared with the F4n component of RS CVn. The fainter components are 32 and G8 stars respectively. They have lines of normal width and their radii are considerably larger than those of the earlier type companions. The similarity of the light curves of the two ^{24. 0.} Struve, Ap. J. 99, 222, 1944. systems has frequently been noted²⁵, particularly the asymmetry of the primary minimum near the shoulders. It is interesting to speculate on what would happen if RS CVn were attended by streams of gas in a fashion similar to that proposed by Struve for U Cephei and SX Cassiopeiae. Let it be supposed that a hot stream of gas is flowing away from the leading edge of the F4 star, and a cooler stream is returning to that star's trailing edge from the G8 star. Then the uncovering of the hotter stream following primary eclipse would tend to give the sharp rise in the light which follows primary minimum. The same stream would be eclipsed more slowly prior to primary eclipse, since at that time it presumably would be oriented at an appreciable angle to the line of sight. As an extension of the hypothesis, one could argue that after secondary minimum the stream of cooler gas returning to the trailing edge of the brighter star would partially obscure the hotter stream. The effect would be to reduce the total amount of light received during the oncoming period of maximum light. Unfortunately, in the case of U Cephei, the maximum following the secondar; minimum appears to be the brighter, so that it is necessary to find some reason why the effect should be reversed. While it is not felt that the explanation of the asymmetry of primary minimum on the basis of the gas streams can be considered very seriously without supporting spectroscopic evidence, it is worthy of consideration before attempting a precise quantitative analysis of the light curve on the basis of other hypotheses. ^{25.} Sitterly was let to apply Dugan's method of analysis for U Cephei (Princton Contr. 5, 1920) to RS CVn because of this similarity. A more recent light curve for U Cep is given by Walter, A.N. 276,225, 1948. The observed phases of primary minimum are assembled in Table VI. Most of these are taken directly from Sitterly's paper after conversion to Schneller's ephemeris (2). Points due to Himpel 26 and the authors have been added. The same material, plus a group of points from Mrs. Payne-Gaposchkin's paper 21 have been plotted in Figure 8. Since the latter author does not give her initial epoch, but implies that her curve agrees substantially with Sitterly's, we have taken the liberty of assuming an epoch so that both curves agree in all but the first few points. The resulting plot suggests that Sitterly's surmise that a cyclic fluctuation of period exists has been substantiated. The length of the cycle may be closer to 35 years or more, however. The amplitude of fluctuation appears to be about 0.009 of an orbital period. It is not possible to obtain the phase of the secondary minimum with very much precision. By considering only the bottom portion of that minimum the following estimate was made: Phase of Secondary Minimum near J.D. 2433017: 0.489 ± 0.002. The displacement of secondary minimum from the position midway between primary minima is therefore $1.489 - 0.983 - 0.500 = 0.006 \pm 0.002$ periods. One may ask whether this is sufficient displacement to allow the cyclic changes in primary period to be explained on the basis of the apsidel motion hypothesis. Unfortunately, neither the time of secondary, nor the present displacement in phase of the primary from zero phase of the mean ephemeris is sufficiently well known. It does appear from Figure 8 that the primary minimum would now be erriving before the prediction of a mean ephemeris, so that in any event the computed displacement of secondary is in the direction which would be required by the apsidal motion theory. ^{26.} Himpel. A.N 261, 233, 1935. #### Summery The photoelectric light curves of the eclipsing binaries YY Sagittarii and RS Canum Venaticorum are presented. It is found that the orbital eccentricity of YY Sgr is greater than 0.15, and may be considerably larger. The primary minimum of RS CVn is asymmetrical near the shoulders, and the maxima are of unequal height. It is suggested that streams of gas may be present in this system and contribute to the asymmetry of the minima. The length of the period of primary minimum appears to vary in a 35 year cycle. The secondary minimum may at present be slightly displaced in the direction to be expected if the variation in primary period is the result of apsidal motion. It is the intention of the writers to analyse the light curves with the object of deriving the elements of the photometric orbits. #### Acknowledgments The writers would like to express their indebtedness to the following individuals who have given valuable assistance in the prosecution of this program: Dr. Edwin Carpenter and Dr. F. Bradshaw Wood, of the Steward Observatory, for permission to work at their observatory, and for their valuable technical advice and assistance; Dr. Newton Pierce for supplying a list of references concerning the stars investigated. #### Staff This work was carried out by the following members of the project staff. - J. Allen Hynok, Supervisor Gooffrey Keller, Chief Investigator - D. Nelson Limber, Observer Donald Arveson, Angus Gillis and Paul Orth, Observing Assistants Miss Mary Beck and Mrs. Constance Slottebak, Computers. NOTE: In submitting this report it is understood that all provisions of the contract between The Foundation and the Cooperator and pertaining to publicity of subject metter will be rigidly observed. | Investigator | Date | <u> </u> | |---|-------|----------| | Q. M. dis . Timber | Date | 4-2-1-50 | | Supervisor J. Company Land E. A. | _Date | 4.85/ | | FOR THE OHIO STATE UNIVERSITY RESEARCH FOUNDATION | | | | Executive Director James & Guera | _Date | 4/25/50 | ### YY SAGITTARII | Primary | Minimum | |------------|--------------| | LI THEFT A | 1.17 TT TIME | | | Primary Minimum | | | | | | | |--------------------------|------------------|-------------|---------------|-------------|--------|--|--| | | Lumi - | | Lumi - | | Lumi - | | | | Epoch-Phase | nosity | Epoch-Phase | nosity | Epoch-Phase | nosity | | | | 5170.96116 | .891 | 5181.98545 | .691 | 5185.03018 | .747 | | | | .96522 | .887 | .98709 | .696 | .03298 | .781 | | | | .96546 | .891 | .98901 | .653 | .03443 | •775 | | | | .96731 | .890 | .99102 | .621 | .03644 | •779 | | | | .96935 | .866 | .99364 | .621 | .03890 | .811 | | | | .97088 | .854 | •99779 | .564 | .04056 | .823 | | | | .97334 | .836 | • > > 1 1 2 | | .04265 | .854 | | | | .97516 | .828 | 5182.00122 | .511 | .04468 | .847 | | | | .97722 | .800 | .00354 | .499 | .04624 | .860 | | | | .97902 | .772 | .00571 | .474 | .04825 | .876 | | | | .97976 | .724 | .00804 | 459 | .05026 | .888 | | | | .98224 | .760 | .01023 | .483 | .05197 | .882 | | | | .98735 | .728 | .01205 | .486 | .05401 | .884 | | | | .98663 | .694 | .01409 | .516 | ,,,,,, | | | | | .98879 | .669 | .01673 | .546 | | | | | | .99022 | .655 | .01871 | .567 | | | | | | .99223 | .634 | .02053 | .587 | | | | | | .99360 | .608 | .02057 | .612 | | | | | | .99558 | .598 | .084,74 | •012 | | | | | | .99770 | • 790 | 5184.97757 | .762 | | | | | | 5177.01304 | .492 | .98061 | .731 | | | | | | .01574 | .561 | .98191 | .743 | | | | | | .03190 | .788 | .98418 | .711 | | | | | | | .764 | .98558 | .678 | | | | | | .03397
.04773 | .885 | .98306 | .661 | | | | | | .05000 | .911 | .99004 | .634 | | | | | | .05241 | .897 | .99139 | .619 | | | | | | .05489 | .884 | .99388 | •593 | | | | | | •07439 | | .99541 | • <i>5</i> 75 | | | | | | 5180.04354 | .805 | •99734 | •533 | | | | | | .04618 | .806 | .99948 | .531 | | | | | | .04872 | .830 | • >>>= | • //- | | | | | | .05065 | .36° | 5185.00093 | •502 | | | | | | .05315 | .675 | .00296 | .473 | | | | | | .05482 | .904 | .00436 | 479 | | | | | | .07402 | • 30 4 | .00582 | .479 | | | | | | 5181.96056 | .892 | .00756 | .455 | | | | | | .96304 | .896 | .00901 | .489 | | | | | | .96569 | .889 | .01041 | .489 | | | | | | .96833 | .836 | .01213 | .493 | | | | | | .97089 | .844 | .01406 | .496 | | | | | | .970c <i>9</i>
.97332 | .839 | .01546 | •490
•545 | | | | | | .97506 | .79 ⁸ | .01744 | .568 | | | | | | .97723 | .803 | .01945 | .574 | | | | | | •977945 | .786 | .02085 | .585 | | | | | | .98114 | .776 | .02851 | .527 | | | | | | .98296 | .761 | .02768 | .675 | | | | | | •30530 | . 101 | .02700 | .017 | | | | | V WINTERSTOND CONTROL OF THE PROPERTY P ### Secondary Minimum | Epoch-Phase | Lumi - nosity | Epoch-Phase | Lumi-
nosity | |---------------------|---------------|-------------|-----------------| | 5166.42171 | .600 | 5177.38564 | .691 | | .42325 | .642 | .39182 | .706 | | .42840 | .656 | .39438 | .624 | | .42977 | .688 | .39665 | .607 | | .43167 | .728 | .39885 | 594 | | | • | .40112 | .554 | | 5169.42186 | .571 | .40374 | .551 | | .42852 | .653 | .40680 | .499 | | •43058 | .6 66 | .40913 | -534 | | .43710 | .723 | .41140 | .528 | | .44054 | .761 | | | | .44363 | , 794 | 5180.42064 | .571 | | .44682 | .834 | .42326 | .568 | | .44875 | .825 | . 42566 | .613 | | .45081 | .854 | .42867 | .655 | | .45221 | .877 | .43612 | .735 | | .45462 | .877 | | | | .45808 | .886 | 5133.46477 | .822 | | .116006 | .393 | .46686 | .892 | | .46302 | . 894 | .46937 | .917 | | .46511 | .902 | | | | .46690 | .911 | 5185.36224 | .909 | | .46907 | .508 | .36398 | .898 | | | | .37624 | ,805 | | 51.71.36056 | •933 | .37880 | .787 | | .36222 | .927 | .38187 | .761 | | .36436 | .906 | .39476 | .644 | | .36592 | .992 | .39838 | .594 | | .36816 | .883 | .39999 | .605 | | .36999 | .362 | .40118 | .618 | | .37173 | .875 | . 40324 | .560 | | .373 ⁹ 2 | .851 | .41280 | .497 | | .37561 | .840 | .41473 | .512 | TO AND THE PROPERTY OF A CONTROL OF THE PROPERTY PROPER # YY SAGITTARII #### Normal Points | Phase | Luminosity | Probable
Error | |-----------------|---------------|-------------------| | 0.05941 | 0.895 | c.008 | | .06981 | .896 | .002 | | .08935 | .884 | .003 | | .11259 | .888 | .004 | | .13365 | .887 | .202 | | .15326 | •900 | .003 | | .16711 | .889 | .006 | | .19733 | .898 | .002 | | .22241 | .908 | .003 | | .25563 | .900 | .001 | | .28105 | .906 | .008 | | •32599 | .917 | .005 | | .35061 | .922 | .003 | | .47900 | .993 | .004 | | .52232 | . 909 | .004 | | .58099 | .895 | .003 | | .60569 | •919 | .008 | | .62449 | .920 | .002 | | .64555 | . 926 | .003 | | .66666 | •922 | .003 | | .70333 | •398 | .003 | | .72090 | .904 | .005 | | .73278 | .908 | .006 | | .74523 | .911 | .004 | | .77490 | .913 | -004 | | -79095 | .904 | . 004 | | .80649 | .897 | .003 | | .82315 | .891 | .003 | | .84440
26017 | .911 | .010 | | .36047 | .896 | .004 | | .88556 | .8 9 9 | .003
.004 | | •94753 | .903 | •004 | ## Table III. YY SAGITTARII Epoch and Phases of Observed Minima | Shapley and Swope | | | | | | | |--|--|---|---|---|----------------------------------|---| | Epoch | Primary | | Secondar | <u>у</u> | e cos | (v) | | 1893.5 ± 3
1902.0 2
1908.5 1.5
1913.0 1.3
1917.5 1.5
1922.5 1.5
1927.5 1.5
1932.0 1.3
1936.0 1.3 | -0.004 ± + .002 + .004001 .000 + .002 + .004 + .005 + .003 | 0.005
.003
.002
.003
.003
.005
.002
.002 | 0.479 ± .471 .459 .453 .446 .443 .433 .429 .419 | 0.015
.003
.004
.004
.003
.005
.002
.002 | -0.027 ±049071072085093112119132 | 0.025
.007
.007
.008
.007
.011
.004
.004 | | | | Ko | rdylewski | | | | | 1927.5± 1.5 | +0.010 ± | 0.003 | | | -0.123 ± | 0.010 | | Zinner | | | | | | | | 1913.0± 1.5 | +0.005 ± | 0.002 | 0.449 ± | 0.002 | -0.088 ± | 0.005 | | | | Kelle | r and Lim | ber | | | | 1949.44±0.03 | 0.0075± | 0.0005 | 0.4110± | 0.0005 | -0.1516± | 0.0011 | Ò * ### TABLE IV. ### RS Canum Venaticorum | Primary Minimum | | | | | | |-----------------|--------|----------------|--------------|-------------|----------------| | | Lumi - | | Lumi - | | Lumi - | | Epoch-Phase | nosity | Epoch-Phase | nosity | Epoch-Phase | nosity | | | | | | | 1 0= | | 1965.92008 | 1.497 | 1965.97051 | .392 | 1966.99589 | .405 | | •92309 | 1.526 | .97113 | •399 | .99673 | .402 | | . 92598 | 1.486: | .97191 | . 388 | .99746 | .403 | | .92978 | 1.431 | •97247 | .400 | .99824 | .402 | | . 93082 | 1.457 | •97323 | .392 | .99889 | .429 | | .93156 | 1.406 | .97381 | .409 | .99976 | .403 | | .93386 | 1.397 | .97464 | .413 | 1967.00044 | .409 | | .93444 | 1.358 | •97517 | .413 | .00115 | .414 | | . 93507 | 1.324 | •97589 | .402 | .00310 | .452 | | •93552 | 1.316 | .97644 | .396 | .00388 | .465 | | .93600 | 1.313 | .97726 | •397 | .00461 | .473 | | .93668 | 1.338: | .97786 | .407 | .00547 | .494 | | •95233 | 0.728 | | | .00607 | .515 | | .95314 | .718 | 1966.96004 | .522 | .00669 | •533 | | .95425 | .667 | •96095 | .504 | .00759 | .551 | | .95490 | .646 | .96165 | .494 | .00824 | •577 | | 95554 | .621 | .96236 | .474 | .00935 | .610 | | .95632 | .601 | .96323 | .451 | .01022 | .628 | | .95684 | .585 | .96386 | .437 | .01138 | .670 | | .95807 | .552: | . 96460 | .410: | .01209 | .699 | | .95862 | .545 | .96538 | .424 | .01300 | .732 | | •95929 | .519 | .96606 | .413 | .01370 | .761 | | .95981 | .511 | .96683 | .407 | .01458 | .790 | | .96052 | .516 | .96751 | .404 | .01526 | .818 | | .96111 | .476 | .96842 | .404 | .01595 | .853 | | .96182 | .452 | .96910 | .400 | .01682 | .875 | | .96234 | .452 | .97059 | .398 | .01773 | .919 | | .96304 | .429 | .97142 | .404 | .01862 | •933 | | .96354 | .424 | .97292 | .394 | .01967 | .986 | | .961:33 | .423 | .97495 | .401 | .02050 | 1.003: | | .96489 | .407 | .98177 | .396 | | | | .96554 | ·3/39 | .98298 | .390 | 1969.92126 | 1.463 | | .96602 | .389 | .98567 | .420 | .93052 | 1.443 | | .96667 | .394 | .98653 | .400 | .93407 | 1.389 | | .96719 | .395 | . 98844 | .410 | .93488 | 1.368 | | .96786 | .397 | .98971 | .385 | .93576 | 1.345 | | .96838 | .397 | .99368 | .396 | | - - | | .96910 | .391 | .99518 | .408 | 1970.92083 | 1.431 | | .96972 | .389 | -,,,,=0 | | _, , | - | | •) •) • • | -2-2 | | | | | ## RS Canum Venaticorum | Primary | Minimum | |------------|--| | 1 1 11841. | 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | | | Lumi - | Primary Minimu | Lumi - | | Lumi - | |-------------|--------|---------------------|--------|-------------|--------| | Epoch-Phase | nosity | Epoch-Fhase | nosity | Epoch-Phase | nosity | | 1970.92212 | 1.466 | 1972.99515 | 0.397 | 1975.93533 | 1.386 | | .92426 | 1.453 | •99595 | .403 | .93651 | 1.274 | | .92677 | 1.484 | .99689 | .392 | .93730 | 1.256 | | .92766 | 1.464 | .99769 | .408 | .93853 | 1.302 | | •92900 | 1.434 | .99870 | .414 | .93963 | 1.248 | | .92986 | 1.437 | .99941 | .410 | .94041 | 1.191 | | .93079 | 1.420 | 1973.00073 | .404 | .94117 | 1.174 | | .93215 | 1.466 | .00163 | .436 | .94228 | 1.153 | | .93321 | 1.411 | .00272 | .436 | .94351 | 1.079 | | .93526 | 1.359 | .0346 | .466 | .94416 | 1.030 | | .93644 | 1.332 | .00449 | .492 | | | | .93741 | 1.301 | .00808 | .578 | 1976.96161 | 0.516 | | .93853 | 1.274 | .00883 | .610: | .96261 | .482 | | •93932 | 14 | .01011 | .605: | .96371 | .469 | | .94011 | 1.165 | .01090 | .635 | .96449 | .468 | | .94102 | 1.177 | .01190 | .625 | .96715 | .430 | | .94204 | 1.172 | .01275 | .681 | .96812 | .433 | | .94280 | 1.149 | .01536 | .806 | .96592 | .416 | | .94416 | 1.079 | .01749 | .886 | .96998 | .438 | | .94503 | 1.034 | .01870 | .911 | .97109 | .417 | | .94568 | 1.008 | .01.985 | .991 | .97300 | .428 | | .94635 | 1.006 | .02140 | 1.053 | .97423 | .433 | | .94719 | 0.969 | .02216 | 1.144 | 97595 | .426 | | 94788 | .940 | .02335 | 1.190 | .97695 | .431 | | .94878 | .904 | .02413 | 1.183 | .98038 | .436 | | .94952 | .889 | .02523 | 1.213 | .98148 | .424 | | -95033 | .848 | .02603 | 1.231 | .98245 | .431 | | .95117 | .808 | 02713 | 1.279 | .98392 | . F58 | | .95186 | .786 | .02795 | 1.288 | .98415 | . 447 | | ·95338 | .732 | .၁2986 | 1.375 | .98775 | .438 | | .95408 | .718 | .03075 | 1.495 | .98911 | .419 | | -95499 | .682 | .03195 | 1.459 | .99024 | .469 | | .95571 | .670 | .03428 | 1.490 | .99541 | .435 | | .95667 | .629 | .03504 | 1.524 | .99641 | .444 | | ·95741 | .615 | .05694 | 1.553 | | | | .95825 | •577 | .03804 | 1.596 | 1978.00446 | .497 | | .95987 | -534 | .03888 | 1.508 | .00528 | •534 | | .96081 | .526 | .04062 | 1.638 | .00653 | .576 | | .96163 | .486 | .04146 | 1.534 | .00728 | .540 | | .96252 | .474 | .04263 | 1.552 | .00841 | .626 | | .96324 | .469 | .04480 | 1.541 | .00916 | .633 | | .96418 | .424 | .04575 | 1.590 | .01028 | .627 | | .96518 | , #5pi | 1974.04055 | 1.618 | .01109 | .653 | | .96596 | .441: | .04233 | 1.545 | .01226 | .718 | | .96786 | .415 | .0441 ^{,0} | 1.466 | .01304 | .722 | | .96883 | .421 | .04582 | 1.499 | .0141 | .798 | | .96970 | .439 | - | | .01497 | .815 | | | | | | | | 3 # TABLE IV. (Continued) # RS Canum Veneticorum | | Lumi - | Primary Minimum | Lumi - | | Lumi - | |-------------------|--------|-----------------|--------|-------------|--------| | Aroch-Phase | nosity | Epoch-Phase | nosity | Epoch-Phase | nosity | | 1978.01599 | .869 | 1968.45690 | 1.486 | 1969.49787 | 1.422 | | .01679 | .902 | .45781 | 1.477 | .49951 | 1.420 | | .01796 | .940 | .45855 | 1.473 | .50048 | 1.418 | | .01889 | .964 | .45948 | 1.470 | .50150 | 1.434 | | .02012 | •993 | .46022 | 1.455 | .50268 | 1.444 | | .02087 | 1.003 | .46110 | 1.467 | .50341 | 1.455 | | .021.93 | 1.019 | .46187 | 1.460 | .50431 | 1.447 | | .02268 | 1.113 | .46278 | 1.477 | .50598 | 1.454 | | .02371 | 1.159 | .46360 | 1.446 | .50679 | 1.436 | | .02447 | 1.206: | .46443 | 1.462 | .50774 | 1.460 | | .02530 | 1.256: | .46525 | 1.462 | .50848 | 1.444 | | .02610 | 1.186 | | | .51207 | 1.466 | | .02686 | 1.259 | 1969.44828 | 1.441 | .51291 | 1.469 | | .02845 | 1.326 | .44918 | 1.488 | .51394 | 1.445 | | .02919 | 1.343 | .45015 | 1.475 | . 51476 | 1.469 | | .03029 | 1.392 | .45101 | 1.575 | .51578 | 1.460 | | .03107 | 1.418: | .45213 | 1.537 | .51650 | 1.498: | | .03288 | 1.434 | .45.294 | 1.496 | .51748 | 1.459 | | .03372 | 1.425: | .45399 | 1.494 | .51821 | 1.468 | | .036 ^L | 1.506: | .45474 | 1.499 | | | | .03746 | 1.500 | .45588 | 1.495 | 1971.53143. | 1.540 | | .03864 | 1.549: | .45669 | 1.464 | .53213 | 1.535 | | .03960 | 1.526 | .45785 | 1.476 | .53350 | 1.501 | | .04038 | 1.507 | . 45944 | 1.508 | .53428 | 1.544 | | .04173 | 1.536 | .46004 | 1.446: | -53545 | 1.526 | | .04278 | 1.523 | .46106 | 1.466 | .53619 | 1.548 | | .04357 | 1.523 | .46198 | 1.488 | .53706 | 1.565 | | .04468 | 1.537 | .46441 | 1.482: | .53780 | 1.511 | | | - 22 . | .46675 | 1.438 | .53870 | 1.479 | | Secondary Min | nimum | .46768 | 1.447 | | | | | | .46845 | 1.460: | 1973.43753 | 1.564 | | 1968.44056 | 1.499 | .47001 | 1.452: | .43846 | 1.463 | | .44175 | 1.514 | .48005 | 1.419 | .43985 | 1.556 | | 44584 | 1.520: | .48085 | 1.414 | .44201 | 1.484 | | .44673 | 1.514 | .48181 | 1.412: | .44303 | 1.438 | | .44746 | 1.511 | .48337 | 1.432 | .44416 | 1.504 | | .44853 | 1.522 | .48427 | 1.416 | .44623 | 1.510 | | .44930 | 1.516 | .48511 | 1.421 | .44722 | 1.548 | | .45020 | 1.506 | .48606 | 1.402 | .44819 | 1.543 | | .45104 | 1.494 | . 48689 | 1.414 | .45011 | 1.483 | | .45195 | 1.517 | .49127 | 1.414: | .45124 | 1.480 | | .45269 | 1.501 | .49223 | 1.425 | | _ | | .45359 | 1.490 | . 49298 | 1.438 | 1974.46534 | 1.514 | | .45434 | 1.500 | .49412 | 1.412 | .46933 | 1.417: | | .45528 | 1.479 | .49548 | 1.398 | .47113 | 1.478 | | .45621 | 1.484 | .49634 | 1.407 | .47298 | 1.471 | | | | | | | | V) **4**) # TABLE IV. (Continued) # RS Canum Venaticorum | Secondary M | linimum | |-------------|---------| |-------------|---------| | | _ | Secondary willim | | | | |-------------------|--------|------------------|--------|--|--| | | Lumi - | | Lumi - | | | | Epoch-Phase | nosity | Epoch-Phase | nosity | | | | | • | | | | | | 1974.47521 | 1.499 | 1980.51398 | 1.462 | | | | .47783 | 1.492 | .51524 | 1.489 | | | | 0.1100 | ±0.7= | .51738 | 1.524 | | | | 1975.49958 | 1.470 | .51947 | 1.511 | | | | | | .52148 | 1.508 | | | | .50059 | 1.514 | • JE140
50770 | 1.542 | | | | .50189 | 1.477 | .52378 | | | | | .51227 | 1.501: | .52536 | 1.572 | | | | .51308 | 1.498 | .52733 | 1.461 | | | | .51404 | 1.458 | .53051 | 1.613 | | | | .51501 | 1.442 | .53160 | 1.577 | | | | .51569 | 1.439 | .53293 | 1.532 | | | | .51696 | 1.485 | .55436 | 1.586 | | | | .51789 | 1.485 | .53569 | 1.589 | | | | | | .55717 | 1.495 | | | | .51913 | 1.479 | •)) [+] | 1.437 | | | | .52026 | 1.440 | | | | | | .52158 | 1.419 | | | | | | .52237 | 1.512 | | | | | | .52331 | 1.484 | | | | | | • | | | | | | | 1978.43424 | 1.477 | | | | | | .43536 | 1.523 | | | | | | .43639 | 1.594 | | | | | | .470.79
1.2262 | 1.754 | | | | | | .43761 | 1.504 | | | | | | .43842 | 1.546 | | | | | | .43950 | 1.551 | | | | | | .44062 | 1.467 | | | | | | .44160 | 1.539 | | | | | | .44285 | 1.560 | | | | | | .44389 | 1.539 | | | | | | .44486 | 1.511: | | | | | | .45536 | 1.485: | | | | | | | | | | | | | .45664
V=222 | 1.490 | | | | | | •45773 | 1.488 | | | | | | .45859 | 1.473 | | | | | | •45959 | 1.508 | | | | | | | | | | | | | 1980.49730 | 1.430: | | | | | | .49851 | 1.409 | | | | | | .50101 | 1.417 | | | | | | .50253 | _ | | | | | | .50440 | 1.424 | | | | | | | | | | | | | | 1.400: | | | | | | .50806 | 1.449: | | | | | | | 1.441 | | | | | | .51080 | | | | | | | . 51252 | 1.509 | | | | | | - //! | | | | | | TABJE V. #### RS Canum Venaticorum ### Normal Points | Phase | Luminosity | Probable
Error | Phase | Luminosity | Probable
Error | |----------------|------------|----------------------|--------|------------|-------------------| | | | | C1.1 | | | | -05779 | 1.535 | .006 | .64403 | 1.537 | .007 | | .07797 | 1.544 | .006 | .65233 | 1.538 | .005 | | •09575 | 1.551 | .005 | .65856 | 1.547 | .004 | | .10495 | 1.543 | .005 | .66723 | 1.550 | .002 | | .11423 | 1.546 | .005 | .67945 | 1.557 | .003 | | .12570 | 1.553 | .004 | .69977 | 1.555 | .003 | | .13849 | 1.570 | .007 | .70856 | 1.561 | .004 | | .15294 | 1.573 | .006 | .71745 | 1.569 | .005 | | .16309 | 1.602 | .011 | .73388 | 1.569 | .007 | | .17206 | 1.580 | .004 | -75405 | 1.588 | .006 | | .17866 | 1.578 | .003 | .76011 | 1.568 | .008 | | .18465 | 1.609 | .005 | .76470 | 1.567 | .005 | | .19019 | 1.603 | .006 | .76983 | 1.564 | .008 | | .20277 | 1.598 | .005 | .77859 | 1.559 | .007 | | .21164 | 1.590 | .005 | .78668 | 1.539 | .002 | | .21668 | 1.589 | .004 | .79519 | 1.545 | .003 | | .22190 | 1.596 | .008 | .80362 | 1.536 | .006 | | .22584 | 1.623 | .005 | .81129 | 1.537 | .004 | | .23212 | 1.595 | .005 | .82647 | 1.532 | .005 | | .23817 | 1.608 | .005 | .83612 | 1.519 | .003 | | .24509 | 1.597 | .008 | .84313 | 1.524 | .006 | | . 24999 | 1.605 | .004 | .84732 | 1.528 | .008 | | . 25629 | 1.596 | .006 | .85210 | 1.529 | .005 | | .26177 | 1.622 | .009 | .86469 | 1.522 | •00 , | | .27314 | 1.619 | .006 | .88014 | 1.519 | .004 | | .30071 | 1.616 | .005 | .89129 | 1.500 | .009 | | .32514 | 1.608 | .004 | .91046 | 1.508 | .006 | | .34469 | 1.649 | .006 | .91766 | 1.477 | .004 | | .35787 | 1.601 | .003 | | | | | .36872 | 1.596 | .002 | | | | | .37623 | 1.625 | .005 | | | | | .38182 | 1.628 | .006 | | | | | .38865 | 1.596 | .006 | | | | | .39492 | 1.613 | .015 | | | | | .41107 | 1.549 | . 00 . | | | | | .41993 | 1.548 | .005 | | | | | .42496 | 1.542 | .005 | | | | | •43059 | 1545 | .006 | | | | | .54403 | 1.505 | .005 | | | | | .55492 | 1.522 | .008 | | | | | . 56577 | 1.501 | .005 | | | | | •57505 | 1.526 | .005 | | | | | .58665 | 1.536 | .005 | | | | | •59636 | 1.531 | .004 | | | | | .60246 | 1.535 | .006 | | | | | .61794 | 1.526 | .002 | | | | | .62949 | 1.534 | .004 | | | | | .63734 | 1.553 | .003 | | | | | | | | | | | TABLE VI. # RS Canum Venaticorum # Epoch and Phases of Observed Minima | Sitterly,
From Harverd Plates | | Hoffmeis | Hoffmeister | | Schneller | | |----------------------------------|---------------------------|---------------------------|---------------------------|--------|---------------------------|--| | $\overline{\mathfrak{D}}$ | Epoch + 3000
and Phase | $\overline{\mathfrak{D}}$ | Epoch + 3000
and Phase | T | Epoch + 3000
and Phase | | | 12270 | 643.036 | 20298 | 2315.996 | 25249 | 3347.000 | | | 12679 | 728.049 | 20302 | 2316.995 | 174 | a1 | | | 15552 | 1327.031 | 20346 | 2326.003 | H11 | mpel | | | 15778 | 1374.028 | 20370 | 2331.002 | 27873. | 524 3895.004 | | | 15787 | 1376.026 | 20423 | 2341.992 | 21012 |)24 J097:004 | | | 15879 | 1395.032 | 20489 | 2356.004 | Kell | er & Limber | | | 16181 | 1458.026 | 20566 | 2372.007 | | 0 | | | 16622 | 1550.028 | 20653 | 2389.993 | 33016. | 81924 4966 9832 | | | 16901 | 1608.021 | 20681 | 2369.021 | | ±.0003 | | | 16977 | 1624.025 | 21267 | 2518.002 | | | | | | | 21607 | 2588.004 | | | | | 17203 | 1672.C18 | 51985 | 2666.998 | | | | | 17285 | 1688.016 | 21986 | 2667.998 | | | | | 17995 | 1836.020 | | | | | | | 18057 | 1849.019 | | | | | | | 18489 | 1939.015 | Sitterl | y, Visuel Obs. | | | | | 19837 | 2220.007 | 22792 | 2835.998 | | | | | 19938 | 2241.010 | 22807 | 2838 .9 98 | | | | | 20144 | 2284.005 | 22816 | 2840.999 | | | | | 20192 | 2294.007 | 22831 | 2843.998 | | | | | 20245 | 2305.008 | 22840 | 2845.999 | | | | | 20269 | 2310.008 | 23095 | 2898.997 | | | | | 20203 | 2442.018 | 23100 | 2099.999 | | | | | 20960 | 2454.001 | 23162 | 2912.999 | | | | | 20964 | 2455.006 | 23167 | 2913.997 | | | | | 215,74 | 2582.003 | • | | | | | | 21948 | 2659.999 | | | | | | | 22020 | 2674.999 | | | | | | | 23071 | 2893.995 | Nijlan | 1 & Godomski | | | | | 25090 | 2898.003 | 23579 | 3000.001 | | | | | | | 20019 | J0007700x | | | | ****/